Offshore Wind O&M Challenges 2011 Wind Turbine Condition Monitoring Workshop Becki Meadows Senior Engineer Offshore Wind and Ocean Power Systems September 19th, 2011 ### **Overview** - Offshore Wind in Europe - Offshore Wind in the United States - Current Technology - Technology Trends - Offshore O&M Challenges - Opportunities ### **Offshore Wind in Europe** China: 135MW installed; 2GW authorized United States: 2.4 GW proposed ### **Offshore Wind in the United States** http://www1.eere.energy.gov/windandhydro/pdfs/41869.pdf ### **Offshore Wind in the United States** # Current Technology The control of t New sensors and condition based monitoring equipment will be needed to adapt to these new environments. ### **Technology Challenges** - Corrosion Protection - Nacelle pressurization - Personnel Access, shelter, and safety - Wind/Wave Structural Design - Hurricanes - Ice Loading - Grids and submarine electrical infrastructure - Condition monitoring and predictive maintenance - Inspection - Decommissioning - Environmental impacts # Current Technology ratory Estimated life cycle cost breakdown for a baseline offshore wind project | Source | O&M Cost
(2010\$/MWh) | | |--------------------------------------|--------------------------|--| | Ernst & Young (2009) | <i>\$50</i> | | | KPMG (2010) | <i>\$27 - \$48</i> | | | ECN (Lako, 2010) | \$40 - \$66 | | | EWEA (Krohn, et al, 2009) | \$21 | | | IEA (Salvadores and
Keppler 2010) | \$11 - \$54 | | | Cape Wind (MDPU 2010) | \$30 to \$50 | | | Average | \$39 | | Offshore wind O&M cost estimates - Operations and maintenance costs vary significantly by project: - Depth - Distance to shore - Prevailing sea and weather conditions (UKERC 2010). - Offshore O&M costs are estimated to be twice as much as onshore - ~20.5% of life cycle costs of an offshore wind project - Reported values range from \$11- \$66/MWh - Driven by frequent minor repairs or faults that are unknown # Current Technology - Fixed bottom shallow water 0-30m depth - 2 5 MW upwind rotor configurations - 70+ meter tower height on monopoles and gravity bases - Existing oil and gas experience is essential - Reliability problems have discouraged early boom in development. - Costs are 2X land-based due to higher than expected cost and uncertainty with O&M, logistics, and installation. # **Current Technology** ### Offshore Wind farm Maintenance Egmond aan Zee # Offshore demonstration project supported by Dutch government - Selection of site - Issue of building permits - Investment subsidy - Production subsidy ### **Built and operated by NoordzeeWind** - 36 Vestas 3 MW V90 wind turbines - 1 met mast, 116 m high - Hub height 70 m, rotor diameter 90 m - Monopiles with scour protection - Water depth 20 m - 3 x 34 kV cables to the shore - 34/150 kV substation on shore - Renewable electricity for +/- 100.000 house holds (~ 330 GWh) - Design life 20 years #### Slide Credits: Jaap 't Hooft SenterNovem Henk Kouwenhoven NoordzeeWind EOW 2009 Stockholm #### **Percent Lost MWh** Ref: Operations Report 2008, NoordzeeWind, Doc No. OWEZ_R_000_20090807 Operations 2008.pdf, websites: www.noordzeewind.nl ### **Technology Trends** - Turbine Scaling - Larger rotors, taller towers, higher nameplate capacity, primarily enabled by advanced controls (UpWind 2011). - Component and machine economies of scale. Fewer trips from port to installation site. - Fewer foundations and maintenance trips per unit of installed capacity. - Reduced production, installation, and O&M costs. - Downtime on larger scale turbines will have larger impact on AEP 3.6 MW Turbines 5 MW Turbines Offshore machines will have a higher value proposition for health monitoring technology. Lower availability in offshore projects has been an issue— 80-95% as compared to 95-98% onshore - Vessel deployment cost and logistics - Accessibility - Eliminate need for specialized vessels - Weather Windows - Safe personnel access - Reliability - Turbine designs for reduced maintenance Courtesy: www.scottishenterprise.com/stn-feb07-3 # **Vessel Deployment Costs and Logistics** - Day rates for vessels are very expensive - Vessels are scarce and may not be available when needed. - To minimize costs maintenance actions should limit use - Turbine designs should incorporate strategies to avoid large vessel dependence. ### **Accessibility** - 30-50 % down time due to poor weather - Varies from site to site and year to year - Accessibility is dependent on weather conditions - Sea state is a driving factor - Stepping off a boat to a landing point is only safe in calm waters - Weather windows can be widened with better access and construction methods - smaller boats - temporary bridges - Improve forecasting integrated into maintenance strategy ### Reliability - Reliability is central to offshore economic viability. - Reliability must be improved at the design stage. - How to improve reliability: - All systems and subsystems should be specified. Understand failure modes and risk of failure - Certification - Comprehensive testing at full systems level and subcomponent level - Redundancy only where appropriate - What should the target be? # Opportunities National Renewable Energy Laboratory ### **Health Monitoring** - Improved preventative and corrective maintenance schemes are critical for economic viability - reduce the number of unscheduled visits - can avoid the cost of site visits through improved CBM. - Intelligent integrated control systems that are self diagnostic - fault accommodating control can help mitigate control system failures with strategies that compensate for sensor and actuator faults - increased robustness that allows maintenance to be delayed until a scheduled visit to minimize access frequency #### **Example of Alarm Severity Responses** | Severity | Туре | Planning of inspection | |----------|--------|---------------------------------| | 6 | Danger | Immediate Response | | 5 | Alert | One week response | | 4 | Alert | Inspect on next scheduled visit | | 3 | Alert | scheduled visit | | 2 | Good | No action | | 1 | System | Check on next visit |